Dark Matter 2016
Los Angeles, CA
17-19 February 2016

Results from DarkSide-50 with underground argon

Alden Fan

UCLA

for the DarkSide collaboration

DarkSide

- WIMP dark matter search using direct detection
- Dual-phase Liquid Argon Time Projection Chamber (LArTPC)
- Ultra low background
 - Deep underground at LNGS
 - Low-background materials, including Ar target
- Powerful background rejection
 - Pulse Shape Discrimination (PSD)
 - Ionization/Scintillation ratio (S2/S1)
 - Surface rejection using 3D position reconstruction
- Active neutron and muon vetoes
 - In situ background measurement

Why Argon?

Relatively dense

Easy to purify (chemically)

Ionization and scintillation

- Scales to large mass
- Transparent to its own scintillation light
- Exceptional discrimination power
 - PSD
 - S2/S1

Main challenge: ³⁹Ar contamination

Atmospheric argon:

high concentration of ³⁹Ar to ⁴⁰Ar

- cosmogenically activated (1 Bq/kg)
- β decay (T_{1/2}: 269 yr, Q: 565 keV)

Underground argon:

significantly reduced ³⁹Ar activity

Multi-stage DarkSide program

Gran Sasso National Laboratory, Italy

DarkSide-10 2011-2013 DarkSide-50 2013-201x

DarkSide-20k 2020-202?

ARGO 202?-20??

Dual-phase LArTPC

PSD parameter: **F90** = fraction of light in first 90 ns

Dual-phase LArTPC

S2 allows for **3D position reconstruction** and additional discrimination power

DarkSide-50 TPC

- 46 kg active volume
- 36 cm diameter, 36 cm height
- 38 3" PMTs
- Cold pre-amps
- High reflectivity Teflon walls
- Fused silica anode and cathode windows
 - Coated with transparent conductor (Indium Tin Oxide)
- All inner surfaces coated with wavelength shifter (Tetraphenyl Butadiene)
- 0.2 kV/cm drift, 2.8 kV/cm extraction

Vetoes

Liquid Scintillator Veto

- 4 m diameter sphere
- Boron-loaded: PC + TMB
- 110 8" PMTs
- Active neutron veto
 - tag neutrons in TPC
 - in situ measurement of neutron BG
- Neutron and gamma shielding

Water Tank

- 11 m diameter x 10 m high
- Existing Borexino CTF tank
- 80 PMTs
- Active muon veto
 - tag cosmogenic neutrons
- Neutron and gamma shielding

DarkSide-50 Assembly

Calibrations

- Insertion system deployed Sept 2014
- Calibrations: ^{83m}Kr (injected), ⁵⁷Co, ¹³³Ba,
 ¹³⁷Cs, AmBe, AmC
- Validate NR band obtained from SCENE
- Evaluate Light Yield
- Validate MC

UAr

- Extracted from Doe Canyon CO₂ wells
- Transported to Fermilab for distillation
- 6 yr effort to obtain 155 kg of UAr
- Shipped to LNGS by sea (15.6 kg by air)

AAr vs. UAr - null field

LY unchanged from AAr to UAr

AAr vs. UAr - 200 V/cm

AAr vs. UAr - 200 V/cm

Slight excess at ³⁹Ar endpoint

³⁹Ar depletion

MC fit prefers 85Kr component to explain excess

³⁹Ar depletion

³⁹Ar reduction factor: 1400

Fitted 85 Kr activity in UAr: 2.05 ± 0.13 mBq/kg Fitted 39 Ar activity in UAr: 0.73 ± 0.11 mBq/kg 39 Ar activity in AAr: 1000 mBq/kg

85Kr delayed coincidences

 85 Kr: 0.4% BR to 85m Rb ($T_{1/2}$ = 1 μs, 514 keV γ)

Signature: two S1s (β + γ) in delayed coincidence

Rates

Observe: 33.1 ± 0.9 events/d

From spectral fit: 35.3 ± 2.2 events/d

Dark Matter search I

Dark Matter search with UAr begins immediately after turning on fields.

~1.5 Hz trigger rate, predominantly ER events

F90

- Use analytic model for F90 distributions
- Fit to high statistics AAr data
- Scale to UAr data
- Derive 0.01 ER leakage events / S1 bin

NR acceptance

- Cuts: select single scatters (single S1 + single S2) with no signal in veto.
- Efficiencies evaluated using UAr data + AmBe data + MC
- Dominant acceptance loss: accidental coincidences in veto

Veto efficiency

- Veto neutrons via thermalization or capture in LSV
- >99.1% efficiency to veto neutrons from capture alone (AmBe + simulation) arXiv:1512.07896
- Will increase efficiency using neutron thermalization signal
- Analysis in progress using new AmC source data (Dec '15 - Jan '16)

Dark Matter search II

70.9 live-days, 36.9 kg fiducial volume

Expect < 0.15 ER leakage events

No events in the WIMP search region.

Dark Matter search III

Combined limit of UAr and AAr exposures in DS50: minimum at 100 GeV/c²: 2 x 10⁻⁴⁴ cm²

arXiv:1510.00702

DS50 3 yr projection

Summary

- DarkSide-50 performed first ever dark matter search using Underground Argon.
- Measured ³⁹Ar level in UAr to be factor 1400 smaller than in AAr.
- DarkSide-50 has the strongest WIMP limit using an Ar target, third best limit.
- Currently in stable WIMP search mode.

Backup

50d AAr DM search

1422 ± 67 kg-day exposure

S2/S1

S2/S1 cut calibrated on AmBe data in DS50 50% NR acceptance in S2/S1

Should we ever see a potential WIMP signal, S2/S1 cut is powerful additional handle.